


Domain 2: The Classroom Environment

2c: Managing Classroom Procedures

The Framework for Teaching Charlotte Danielson


Objectives 2c: Managing Classroom Procedures

- Understand the elements of 2c
- Distinguish the difference in levels of performance
- Review examples of 2c behavior
- Identify individual levels of performance on 2c
- Incorporate strategies to improve individual levels of performance in 2c

How Is "Managing Classroom Procedures" Connected to Effective Teaching?

- A smoothly functioning classroom is a prerequisite to good instruction and high levels of student engagement.
- Teachers establish and monitor routines and procedures for smooth operation of the classroom and the efficient use of time.


How Is "Managing Classroom Procedures" Connected to Effective Teaching?

- Non-instructional tasks are completed effectively.
- Management of transitions between activities and materials and supplies is done to maintain momentum and maximize instructional time.

How Is "Managing Classroom Procedures" Connected to Effective Teaching?

- The establishment of efficient routines, and teaching students to employ them, may be inferred from the sense that the class runs itself.
- A hallmark of a well-managed classroom is students working productively in instructional groups even when not under direct supervision of the teacher.
- At the highest level, students themselves contribute to the use of these routines.

Management of Instructional Groups

- Much classroom work occurs in small groups
 - Small groups enable students to work with their classmates.
 - Small groups can discuss possible approaches to a problem.
 - Small groups help students benefit from one another's thinking.
- Students cannot be expected to automatically know how to work productively in small groups.
 - Skills for working in groups must be taught.
 - Students work independently in groups with little supervision from the teacher in a well-run classroom.
 - This component centers on the procedures students have been taught for working in groups; however, 3c focuses on student engagement in groups.

Management of Transitions

- Many lessons engage students in different types of activities-large group, small group, independent work.
- Transitions between these different activities and grouping patterns should proceed easily and smoothly.
- Students move from one activity to another with little instructional time lost.
- Students know the process and execute it seamlessly.

Management of Materials and Supplies

- A clear indication of a teacher's skill lies in the procedures for distribution and collection of materials.
- Experienced teachers have all necessary materials at hand and have taught students to implement the routines with little disruption to the flow of instruction.

Performance of Non-Instructional Duties

- Accomplished teachers are masters of multitasking.
- They take attendance, for example, while students are beginning a task written on the board.
- Where appropriate, students themselves contribute to the design and execution of routine matters, such as the lunch count or the return of permission slips for activities.
- Little instructional time is lost in such matters.

Relevant because...

- One member of each small group collects materials for the table.
- This observation is an indication that the teacher has established a procedure for how materials and supplies are managed in the classroom and that students follow the established procedure.

Relevant because...

- Roll-taking consumes much time at the beginning of the lesson and students are not working on anything.
- This observation demonstrates that too much class time is dedicated to non-instructional duties. Having too much instructional time lost to non-instructional duties is an indication of a lower level of performance for Managing Classroom Procedures.

Relevant because...

- In small-group work, students have established roles; they listen to one another, summarize different views, etc.
- This observation serves as evidence that the teacher has established effective practices for managing instructional groups. These observations indicate a higher level of performance.

Indicators of Managing Procedures

Look and plan for these indicators during a lesson.

- Smooth functioning of all routines
- Little or no loss of instructional time
- Students play an important role in carrying out the routines
- Students know what to do, where to move

Levels of Performance Answers

- A. Distinguished (Level 4)
- B. Proficient (Level 3)
- C. Unsatisfactory (Level 1)
- D. Basic (Level 2)

Level 3 Proficient: Critical Attributes

- Students are productively engaged during small group work.
- Transitions between large and small group activities are smooth.
- Routines for collecting and distributing materials and supplies work effectively.
- Classroom routines work smoothly.

Level 2 Basic: Critical Attributes

- Procedures for transitions and for distribution/collection of materials seem to have been established, but their operation is rough.
- Classroom routines function unevenly.
- Small groups are only partially engaged while not working directly with the teacher.

Level 1 Unsatisfactory: Critical Attributes

- Students not working with the teacher are not productively engaged or are disruptive to the class.
- There are no established procedures for distributing or collecting materials.
- Procedures for other activities are confused or chaotic.

Level 4 Distinguished: Critical Attributes

In addition to characteristics of Level 3 performance,

- Students themselves ensure that transitions and other routines are accomplished smoothly.
- Students take initiative in distributing and collecting materials efficiently.
- Students take the initiative with their classmates to ensure that their time is used productively.

Reflection

To what extent do you:

- teach your students how to transition from one activity to another?
- have them practice the routines?
- give them feedback?

What procedures can you teach your students so they assume responsibility for materials and supplies?

